STAR Quality Assurance

- Purpose
 - Testing quality of large scale DST production
- Offline QA
 - Histograms and scalars
- AutoQA System
 - Web-based, uses PERL scripts

Offline QA

- ROOT-based macros report via histograms and/or scalars
 - Event-wise
 - # TPC hits; is particular table present
 - Run-wise
 - mean, rms, min, max # tracks per event in 40 events
- 3 DST types produced at STAR
 - Real data
 - Cosmic ray events
 - Simulated data
 - Mock Data Challenges
 - Nightly data
 - Library status check (DEV, NEW, PRO)

Offline QA II

- Used differently for various DST types
 - E.g., Real data vs. Nightly production
 - Real infrastructure should be stable
 - Focus more on quality of data
 - Nightly infrastructure probed more
 - Stability of libraries on different platforms (Linux, Solaris)
 - Different event generator settings exercise code

AutoQA System

- Written in PERL
 - Builds QA database
 - Provides web access to results
- Jobs run periodically
 - Finds DST data on disk
 - Executes macros via PERL scripts automatically
 - External control files allow certain macros to run
 - Depends on type of data being analyzed
 - Evaluates test results & saves to DB

STAR->Computing->QA

More on AutoQA

- DEV and NEW
 - Uncovers conceptual and programming errors on limited number of events

- PRO
 - Verify stability of production over large number of events

Work in Progress

- Generalize AutoQA through interface to mySQL
- Run macros under LSF on RCAS for QA of large scale production (PRO)
- Apply AutoQA framework to Online data-taking to verify stability